

Verzeichnisdienstanwendungen für Hochschulen auf OpenSource Basis

6. Tagung der DFN-Nutzergruppe
Hochschulverwaltung –
Verwaltung@eUniversity

Peter Gietz, CEO, DAASI International GmbH

Peter.gietz@daasi.de

Directory Applications
for Advanced Security
and Information Management

Agenda

- DFN-Verzeichnissprojekte und DAASI International
- Eigenschaften von LDAP
- Anwendungen
 - Kontaktinformationsdienst, Authentifizierung
 - Metadirectory
 - LDAP und PKI
 - LDAP im Bereich Digital Libraries

DFN Projekte als Keimzelle der DAASI International GmbH

- Seit 1994 vom BMBF finanzierte DFN-Forschungsprojekte zu Verzeichnisdiensten an der Universität Tübingen
- Wegen Aufbau und Betrieb von Diensten, die nicht durch Forschungsmittel Förderungsfähig sind musste neue Organisationsform gefunden werden
- Januar 2001 wurde deshalb die DAASI International GmbH gegründet
- Das letzte DFN-Projekt wurde von DAASI International durchgeführt

DFN-Projektergebnisse

► AMBIX – Aufnahme von Mailbenutzern in das X.500-Directory

- Emailverzeichnis für die Forschung in Deutschland mit Webfrontend (ca 60.000 Datensätze)
- Zentraler Verzeichnisdienst für Organisationen, die nicht selbst Verzeichnisdienste betreiben
- Datenschutzkonformität gewährleistet:
 - Wiederspruchslösung mit Minimalset von Datenfeldern
 - Kein Export an Länder mit unzureichender Datenschutzgesetzgebung

Projektergebnis AMBIX

- Crawler von potentiellen Spammern werden erkannt und abgewiesen
- Spamfänger
 - Spezielle Scheineinträge eingefügt deren Emailadresse sonst nirgends veröffentlicht sind
 - Bisher haben wir kein Spam auf diesen Adressen erhalten!
- Integration neuer Sichtbarkeitsoption:
 - Nur in eigener Domain
 - Nur in Deutschland
 - Nur in Datenschutztreibende Länder
 - Weltweit

DFN-Projektergebnisse

► IDEV

- Index Deutscher Email-Verzeichnisse
- Deutschlandweiter X.500/LDAP Index
- Crawler holt regelmäßig neue Daten der integrierten Verzeichnisdienste
 - Insgesamt ca. 120.000 Datensätze
 - Integration des AMBIX Systems
 - Wir integrieren gerne Ihr LDAP oder X.500-Verzeichnis: Email genügt
- AMBIX und IDEV könnten zur Unterstützung von DFN-Videokonferenzdienst dienen

DAASI International GmbH

- Directory Applications for Advanced Security and Information Management
- Nachfolgeinstitution zum Betrieb der entwickelten Dienste
- Offizielles Spin-Off der Universität Tübingen
- International tätig
- Forschung ist wichtiger Bestandteil des Konzeptes
- Augenblicklich 7 Mitarbeiter
- Kooperation mit anderen Firmen und Freelancern für größere Projekte

DAASI: Kundenzielgruppen

- Durch Kontakte und Erfahrungen sind deutsche Forschungseinrichtungen Hauptzielgruppe
 - Wir kennen die Probleme der Organisatorischen Abläufe an Universitäten
 - Wir kennen die Bedürfnisse und zu integrierende Altsysteme
 - Durch OpenSource Software können wir Ihnen günstige Angebote machen
- Gesundheitswesen
- Behörden auf allen Ebenen
- Mittelständische Betriebe

DAASI: Universitätsprojekte

- Elektronisches Telefon- und Mitarbeiterverzeichnis an der Universität Tübingen
 - <http://X500.uni-tuebingen.de>
 - Datenmanagement
 - Produktion des gedruckten Telefonbuchs
- Aufbau eines Mitarbeiterverzeichnis an der Universität Münster
 - Authorisierungsstruktur
 - Maillistenanbindung
- Bedarfsanalyse zu einem Metadirectory am Universitätsklinikum Tübingen
- PKI Consulting
- Verzeichnisdienst-Consulting am LRZ München
- Weitere Projekte in Vorbereitung

Eigenschaften von LDAP

Was ist LDAP?

- Lightweight Directory Access Protocol
- Ein Datenbankmodell (X.500)
 - Hierarchische Datenstruktur
 - Objektorientierter Ansatz
 - Erweiterbar für beliebige Daten
- Ein Netzwerkprotokoll
 - Internetstandard
 - Flexibel erweiterbar
 - Verteilung der Daten im Netz
 - Spiegelung der Daten im Netz

Directory Information Base

Möglichkeit der modularen Datenmodellierung durch Objektklassen

- Strukturelle Objektklassen: jeder Eintrag hat eine strukturelle Objektklassen und davon abgeleitete
 - Objektklasse person
 - Name, Vorname, ...
 - Davon abgeleitet organizationalPerson
 - Raumnummer, ...
 - Davon abgeleitet inetOrgPerson
 - Mailadresse, ...
- Hilfs-Objektklassen: können beliebig viele zu einem Eintrag hinzugefügt werden
 - Objektklasse PKI user
 - X.509 Zertifikat
 - Objektklassen für spezielle Anwendungen z.B.
 - Objektklasse Student
 - Immatrikulationsnummer

Directory Information Tree (DIT)

- Daten werden in Einträgen gespeichert
- Einträge werden als Baumknoten gespeichert
 - Jeder Knoten hat 0 bis n Kinderknoten
 - Jeder Knoten hat genau 1 Elternknoten
 - Mit Ausnahme des Wurzelknotens
- Jeder Knoten hat einen eindeutigen Namen
 - RDN (Relative Distinguished Name)
 - DN (Distinguished Name)

DIT, RDN, DN

DN: **cn=Mister X, o=Universität Y, c=DE**

AliasObjectName

seeAlso

Verteilung der Daten

- Daten können auf verschiedene Server, sog. **Directory Service Agents (DSA)** verteilt werden:

Funktionsmodell

► Authentifizierungs-Operationen:

- bind
- unbind
- abandon

► Abfrage-Operationen:

- search
- compare

► Update-Operationen:

- add
- delete
- modify
- modifyDN

LDAPv3 Standard

► Fertige IETF Standards:

- Das Informationsmodell
- Ein Namensraum
- Ein Netzwerkprotokoll (Client-Server)
- Sichere Authentifizierungs- und Verschlüsselungsmechanismen
- Ein Referierungsmodell (Referral)
- Erweiterungsmechanismen
- LDAP URL
- Datenaustauschformat (LDIF)
- APIs für C und Java (de facto)

LDAP-Server-Implementierungen

- Native LDAP-Server
 - OpenLDAP (Open Source)
 - Netscape Directory Server
 - SUN One Directory Server
 - IBM Secure Way
- X.500(93) Implementierungen
 - Siemens DirX
 - ISODE
- Novell Directory Service (NDS): eDirectory
- Microsoft Active Directory

Clients mit LDAP-Schnittstelle

- Mailagenten (für Emailrecherche)
- Browser (LDAP-URL)
- Verschlüsselungsprogramme
 - S/MIME, PGP
- In vielen Standardimplementierungen berücksichtigt
 - IMAP, SMTP Auth, etc.
 - Apache Webserver
 - ...

Open LDAP

- Open Source Implementierung von LDAPv3
- Internationales Entwicklerteam
 - Hauptentwickler Kurt Zeilenga von IBM finanziert
 - Sehr nah an Standardisierungsgremien
 - Stetige Weiterentwicklung
- Wird in vielen Projekten im Produktionsbetrieb eingesetzt
 - Im Forschungsbereich
 - Im kommerziellen Bereich
- <http://www.openldap.org>

Vorteile von OpenLDAP

- LDAPv3 Standardkonform
- Stabil und performant
- Verschiedene Datenbank-Backends einsetzbar
- Gute Sicherheitsmechanismen (TLS, etc.)
- Gute Zugriffskontrollmechanismen, z.B. abhängig von:
 - Subtree
 - Einzelnen Attributen
 - Authentifizierungsgrad
 - IP-Adresse
- Stabiler Replikationsmechanismus
 - Auch Teilreplikation möglich

Zusammenfassung: Vorteile von LDAP

- Objektorientierte Datenmodellierung
- Offener Standard ermöglicht Unabhängigkeit von Herstellern
- Verteilung ermöglicht beliebige Skalierbarkeit
- Replikation ermöglicht beliebig hohe Ausfallssicherheit
- Hohe Sicherheit durch Zugriffskontrolle und Authentifizierung
- Daten sind über TCP/IP basiertes Netzwerkprotokoll zugänglich
- Die gleichen Daten können von verschiedenen Anwendungen verwendet werden
- Es gibt eine stabile Open-Source-Implementierung

Anwendungsmöglichkeiten

Kontaktdateninformationsdienste

- Die klassische Anwendung (ITU)
- Entsprechendes Schema bereits im Standard definiert
 - Personendaten (White Pages)
 - Organisationsdaten (Yellow Pages)
- Organisationsstruktur abbildung
- Elektronisches Telefonbuch
- Elektronisches Emailverzeichnis
- Grundlage für viele weitere Anwendungen, z.B:
elektronisches Vorlesungsverzeichnis

Authentifizierungsdienst

► Problem:

- Benutzer haben Zugriff auf viele Rechner
- Auf jedem Rechner eigene LoginID und Passwort
- Benutzer muss sich viele Passwörter merken
- Unterschiedliche Password-Policies
- → sehr hoher Administrationsaufwand

► Lösung:

- Unified Login durch zentralen verzeichnisdienstbasierten Authentifizierungsdienst

Zentraler verzeichnisdienstbasierter Authentifizierungsdienst

► Unix-Clients

- Können mittels **NSS / PAM-LDAP** direkt auf LDAP-Server zugreifen
- Kann gecashed werden: **nscd (Name Service Caching Daemon)**

- Aber auch Anbindung an **MS Active Directory (AD)** möglich mit **Kerberos**

► Windows-Clients

- Einfache Integration in AD
- Aber auch über **SAMBA** Anbindung an LDAP-Server möglich

- NT4 Domäne (Samba 2.x)

- AD-Simulation (Samba 3.0)

Architektur im Überblick

Single Sign On (SSO)

- Mit dem Authentifizierungsdienst lässt sich nicht nur das Login realisieren
- Er lässt sich auch in verschiedene Netzanwendungen integrieren, z.B.:
 - IMAP, POP, SMTP auth, FTP, SSH, ...
 - Viele Produkte bereits „LDAP-Enabled“
- Wo noch nicht vorhanden, lassen sich LDAP-Schnittstellen einbauen (Voraussetzung: Open Source)
- SSO-Lösung: Unified Login mit OpenLDAP mit Einbindung von Kerberos

Zusammenfassung Authentifizierungsdienst

- Vorteil: Ein Passwort für alle Rechner
 - Der User muss sich weniger merken
 - Der Administrator und Help Desk wird erheblich entlastet
- Nachteil: Ein Passwort für alle Rechner
 - Passwortqualität zentral kontrollierbar
 - Vereinheitlichung der Authentifizierungsschnittstellen
 - Zwingt zu einem Gesamtkonzept

Erweiterbarkeit von Verzeichnisdiensten

- Gleiche Daten - Verschiedene Dienste
 - Z.B.: Eine Datenstruktur, beliebig verteilt und/oder (teil)repliziert für:
 - Emailverzeichnis
 - elektronisches Telefonbuch
 - Benutzerverwaltung und Authentifizierungsdienst
 - Elektronisches Vorlesungsverzeichnis
 - Einfach weitere Objektklassenattribute zum Eintrag hinzufügen und neues Benutzerinterface (z.B. über das WWW) implementieren
 - Dies führt zu erheblichen Kosteneinsparungen

Beispiel für zentrales Verzeichnis

Metadirectory

- Verknüpfung verschiedener Datenbanken, die verwandte Daten enthalten, z.B.:
 - Emailbenutzerdatenbank
 - Personaldatenbank
 - Telefondatenbank
- Die gleichen Daten müssen nur einmal eingegeben, bzw. gepflegt werden
- In den verknüpften Datenbanken werden sie automatisch angelegt bzw. geändert
- Eine übergreifende Sicht auf alle Daten
- Prozesse sind flexibel an Organisationsabläufe anpassbar

Metadirectory Beispiel

Metadirectory Implementierungen

- Verschiedene Implementierungen (alphabet. Ordnung)
 - IBM Tivoli Identity Manager
 - Microsoft Metadirectory Service
 - Novell DirXML
 - Siemens DirX Metahub
 - SUN One Directory Server Metadirectory Lösung
- OpenLDAP kann Grundlage für eine OpenSource-Lösung sein
- Bei allen Lösungen fehlen hochschulspezifische Konnektoren

Metadirectory-Projektidee

- Erhebung der spezifischen Hochschulanforderungen
- Erstellung von allgemeinen Richtlinien zum Aufbau von Metadirectories
 - Anpassung an Organisationsprozesse
 - Datenstrukturen
 - gemeinsames Datenschema
 - Auch für Interdomain-Authentifizierung wichtig
- Herstellerunabhängige Evaluation verschiedener kommerzieller Produkte
- Entwicklung von Konnektoren für OpenLDAP
- Erstellung von Implementierungsspezifischen „Kochbüchern“

Metadirectory Initiative

- Verschiedene Hochschulen haben sich mit Metadirectories beschäftigt
- Andere sehen Bedarf an Metadirectories
- Gemeinsames Projekt wäre für alle vorteilhaft
 - Kostenminimierung
 - Erfahrungsaustausch
 - Einfache lokale Implementierung
- In Planung ist eine ZKI-Arbeitsgruppe zu Metadirectory

Zertifikatsserver für PKI

► Der Verzeichnisdienst

- hält Zertifikate im Netz vor
 - Ermöglicht Zugriff durch Anwendungen
 - Dokumentiert zurückgerufene Zertifikate in sog. Certificate Revocation Lists (CRL)
 - Kann somit Grundlage eines Online Certificate Status Protocol (OCSP) Dienst bilden
- Entweder betreibt eine CA den Verzeichnisdienst selber, oder liefert Zertifikate auf einem gesicherten Weg an den Betreiber

Verzeichnisdienste im Bereich Digital Libraries

- Metadaten sind in der einfachsten Definition Daten über Daten,
 - also z.B. Daten über einen Text, wie Author, Titel, Erscheinungsjahr, etc.
 - LDAP-Datenmodell für Dublin Core
- Schwierige Metadaten sind Verschlagwortungsdaten
 - Wie kann man sicherstellen das selbe Schlagwort für dasselbe Thema zu verwenden?
 - Kontrolliertes Vokabular

Kontrolliertes Vokabular

- **Klassifikationssysteme**
 - Z.B. Dewey Decimal Classification (DDC)
 - Klassen, Subklassen, Subsubklassen, ...
 - Eine Beziehungsart zwischen den Begriffen
- **Thesaurus**
 - Ansammlung von Homonymen
 - Kann auch Antonyme und einige weitere Relationen enthalten
 - Begrenzte Anzahl von Beziehungsarten zwischen den Begriffen

Ontologien

- Wiederum Begriffe und die Beziehungen zwischen den Begriffen
- Aber Keine Limitierung der Anzahl der Beziehungsarten
 - Einschließlich Unterklasse/Oberklasse
 - Einschließlich Homonyme und Antonyme
 - Beliebige weitere Relationsarten
- Ontologien sind perfekte Wissensspeicher
- Metadaten und Ontologien können mit LDAP verwaltet werden, mit allen Vorteilen von LDAP

Metadaten und Ontologien

- Nicht nur im Bereich Digital Libraries interessant:
 - Semantic Web mit Suchmasschienen, die Begriffe kennen und nicht nur Strings
 - Content Management Systeme
 - E-Learning
 - Intelligente Agentenprogramme, die Daten von Portalen via Web Services (SOAP, WSDL) beziehen
- Kann auch z.B. zur Erschließung des elektronischen Vorlesungsverzeichnis verwendet werden

Ressourcen-Verwaltung

- Daten über Computer, Drucker, Netzknoten, etc. können mit LDAP verwendet werden
 - Dieses Nutzungspotential wird im Grid Computing genutzt
- Software Lizenzmanagement, Updateverwaltung
- Facility Management
- Raumbelegungspläne
- Auch diese Anwendungen lassen sich in ein zentralen Verzeichnisdienst integrieren

Zusammenfassung

- LDAP-Implementierungen stellen verlässliche und performante Lösungen zur Verfügung auch mit
 - Replikation
 - Authentifizierung
 - Granulare Zugriffskontrolle
 - Zugriff über standardisiertes Netzprotokoll
- Verzeichnisdienst kann Basis für verschiedene Anwendungen sein.
- OpenSource-Lösungen mit Supportvertrag, die preiswerte Alternative

Vielen Dank für Ihre Aufmerksamkeit

► DAASI International GmbH

- <http://www.daasi.de>
- Info@daasi.de

► DFN Directory Services

- <http://www.directory.dfn.de>
- Info@directory.dfn.de